Onboard Radar Processing Concepts for the DESDynl Mission Yunling Lou, Steve Chien, Duane Clark, and Joshua Doubleday Jet Propulsion Laboratory California Institute of Technology Pasadena, California NASA Earth Science Technology Forum 22-24 June, 2010 Arlington, Virginia # Agenda - DESDynl mission measurements overview - Benefits of onboard processing technology - Approach to onboard product development - Examples of onboard products - Future work ## **DESDynl Mission Measurements Overview** **DESDynl - Deformation, Ecosystem Structure, and Dynamics of Ice** **Geo-Hazards** # Potential Advantages of Onboard Processing for DESDynl Mission - ♦ DESDynl Radar is an L-band polarimetric Synthetic Aperture Radar (SAR) instrument - ♦ Single/Dual-Pol Repeat-pass Interferometric data for solid earth and ice deformation - ♦ Dual and Quad-Pol data for ecosystem structure - ♦ Experimental Quad-Pol Repeat-pass Interferometric data for ecosystem structure - ★ Expected data rate is 1 2 Gbps instantaneous or ~350 Mbps orbital average to meet the high resolution and extensive coverage of the proposed measurements. - Current mission design uses a 1 Gbps TDRSS link and 8 Tbit onboard data storage (RPI requirement) - Appropriate onboard processing technology could reduce onboard data storage and downlink data volume for some non-interferometric data products - ♦ Azimuth pre-filtering of raw data using OBP techniques can reduce data volume and rates to the ground by 15-20% - ➤ OBP will enable more frequent ecosystem and cryospheric science observations than currently feasible - Most disaster response applications would not be possible without onboard processing June 2010 ## Benefits of Onboard Processing Technology for DESDynl Mission | | Solid Earth | Ecosystem Structure | Cryospheric Science | |--|---|---|--| | Desired Repeat Interval | Weekly; | Monthly | Weekly for ice sheets; | | | Rapid imaging of a disaster | | 2 days for sea ice (in wide swath mode) | | Target Sites | All major tectonic plate boundaries, intra-plate locations with historical earthquake activity, the world's 600 potentially active volcanoes, and other areas where detailed deformation observations are useful. | Global wall-to-wall coverage of vegetated surface. | Entire ice sheets in Greenland and Antarctica, including south pole and over smaller glaciated areas in other continents and over areas underlain by permafrost. Sea ice in Arctic and Antarctic oceans. | | Desire Products | Surface deformation, correlation, and velocity maps | Forest biomass, soil moisture, vegetation classification, land use classification | Correlation maps, ice stream velocity, sea ice monitoring, freeze/thaw maps | | Polarization | Single/Dual/Occasional Quad | Quad | Single or Dual | | Spatial Resolution | 10 to 20 m | 25 m (vegetation height);
100 m to 1 km (forest biomass) | 2 to 5 m (ice sheet displacement);
100 m (sea ice formation) | | Swath Width | 350 km (60 km in Quad) | 200 km | 350 km | | Raw Data Rate | 580 to 1160 Mbps | 2000 Mbps | 580 to 1160 Mbps | | Potential Onboard Products | Compressed interferogram | Forest biomass, soil moisture, vegetation classification, land use classification | Sea ice classification, freeze/thaw maps | | Potential Downlink Data
Volume Reduction Factor | 10, but only for limited scenes that can be stored on board | 1000 | 1000 for sea ice (non-interferometric) | | Potential Disaster Response
Products | Earthquake, Flooding, lava flow | Forest fuel load, hurricane damage in forest, flooding | Ice melting, ship channel freeze/thawing | June 2010 #### Other Potential Advantages of Onboard Processing for Earth Science Radar Missions Radar missions that can take best advantage of OBP are those where raw data are not needed on the ground. OBP can achieve data rate reduction of 1000 or more - ➤ Earth orbiting single-pass interferometry missions: SWOT, Tandem-L? - ➤ Planetary single-pass interferometry mission concepts: Kaband Europa Topo-mapper, X-band Venus Topo-mapper - ➤ Earth orbiting polarimetry-only missions: BIOMASS? - ➤ Airborne UAV systems designed for monitoring and rapid response using polarimetric or amplitude change techniques #### Examples of rapid response applications: - > Solid earth: earthquake, flooding, lava flow - Ecosystem: forest fuel load, hurricane damage in forest, flooding - > Cryosphere: ice melting, ship channel freezing/thawing June 2010 # Onboard Processing Scenario for DESDynl Mission's Radar Instrument - ➤ Downlink data volume reduction factor is directly proportional to the level of onboard processing involved: - ➤ With SAR image formation followed by image compression technique, a factor of 10 in data volume reduction is expected - ➤ With SAR image formation followed by science data processing for specific feature detection applications, downlink data volume can be reduced by a factor of 1000 - ➤ Ability to generate targeted products onboard will enable rapid response to natural hazards via Direct Broadcast # Example Mission Scenario with Autonomous Sciencecraft Experiment 8 cryosphere, clouds,... ## Approach to Onboard Product Development - ➤ Determine the types of data processing suitable for implementation onboard the spacecraft to achieve the highest data compression gain without sacrificing science objectives - > SAR image formation - > Polarimetric calibration - Multilooking - Cross-correlation - Simple classification techniques - ➤ Adapt complex science algorithms for onboard processing to generate 100 m resolution products such as forest biomass, flood scene map, sea ice classification, and correlation map for change detection - Identify product applications currently not included in the mission objectives ## **Forest Fire Extent** ### Tracking forest fire extent with UAVSAR L-band polarimetric data products Earth Science Technology Office # **Forest Fuel Load** #### UAVSAR Onboard Algorithm for Mapping Forest Fuel Load A Dual-Pol Approach #### **Post-processing Steps** - 1.Image Calibration - 2.Image Ortho-rectification using Available Terrain Models - 3. Backscatter Power in ground range Projection at 10-100 m spatial Resolution # **UAVSAR Fuel Products** #### **Distribution of 1-hr Branch Fuel Load** #### **Low Fuel Load Forests** We collected field data in Kings Canyon to verify the fuel load determination # **UAVSAR Fuel Products** #### **Distribution of 10-hr Branch Fuel Load** #### **Medium Fuel Load Forests** # **UAVSAR Fuel Products** #### **Distribution of 100-hr Branch Fuel Load** # **High Fuel Load Forests** # Earthquake Damage Assessment with Amplitude Change Detection Jan 27, 2010 Feb 13, 2010 UAVSAR's 16-day Repeat Pass Data over Port Au Prince Airport, Haiti By comparing two post-earthquake amplitude images, we are able to identify old features (green) that have been removed (perhaps damaged buildings) and new features (red) that have been built (perhaps tent cities) over a two-week period. # **Glacier Melting** L-band polarmetric image of the Kangerlugssuaq ice fjord in Eastern Greenland. The grounding line of the glacier is easily identifiable in the image LHH, LHV, LVV ## **Coastal Eddies** ### Tracking coastal eddies (a short transient event) with UAVSAR L-band data LHH, LHV, LVV #### **Future Work** - Prototype additional rapid response application products - Flood extent - Lava flow - Hurricane damage - Ice melting (ship channel and ground thawing) - Utilize machine learning to classify some of the products for event detection and onboard replanning - Prototype products for long term monitoring applications - Vegetation type classification - Soil moisture monitoring